trichothiodystrophy Trichothiodystrophy, which is commonly called TTD, is a rare inherited condition that affects many parts of the body. The hallmark of this condition is brittle hair that is sparse and easily broken. Tests show that the hair is lacking sulfur, an element that normally gives hair its strength. The signs and symptoms of trichothiodystrophy vary widely. Mild cases may involve only the hair. More severe cases also cause delayed development, significant intellectual disability, and recurrent infections; severely affected individuals may survive only into infancy or early childhood. Mothers of children with trichothiodystrophy may experience problems during pregnancy including pregnancy-induced high blood pressure (preeclampsia) and a related condition called HELLP syndrome that can damage the liver. Babies with trichothiodystrophy are at increased risk of premature birth, low birth weight, and slow growth. Most affected children have short stature compared to others their age. Intellectual disability and delayed development are common, although most affected individuals are highly social with an outgoing and engaging personality. Some have brain abnormalities that can be seen with imaging tests. Trichothiodystrophy is also associated with recurrent infections, particularly respiratory infections, which can be life-threatening. Other features of trichothiodystrophy can include dry, scaly skin (ichthyosis); abnormalities of the fingernails and toenails; clouding of the lens in both eyes from birth (congenital cataracts); poor coordination; and skeletal abnormalities. About half of all people with trichothiodystrophy have a photosensitive form of the disorder, which causes them to be extremely sensitive to ultraviolet (UV) rays from sunlight. They develop a severe sunburn after spending just a few minutes in the sun. However, for reasons that are unclear, they do not develop other sun-related problems such as excessive freckling of the skin or an increased risk of skin cancer. Many people with trichothiodystrophy report that they do not sweat. ### Frequency Trichothiodystrophy has an estimated incidence of about 1 in 1 million newborns in the United States and Europe. About 100 affected individuals have been reported worldwide. # **Genetic Changes** Most cases of the photosensitive form of trichothiodystrophy result from mutations in one of three genes: *ERCC2*, *ERCC3*, or *GTF2H5*. The proteins produced from these genes work together as part of a group of proteins called the general transcription factor IIH (TFIIH) complex. This complex is involved in the repair of DNA damage, which can be caused by UV radiation from the sun. The TFIIH complex also plays an important role in gene transcription, which is the first step in protein production. Mutations in the *ERCC2*, *ERCC3*, or *GTF2H5* genes reduce the amount of TFIIH complex within cells, which impairs both DNA repair and gene transcription. An inability to repair DNA damage probably underlies the sun sensitivity in affected individuals. Studies suggest that many of the other features of trichothiodystrophy may result from problems with the transcription of genes needed for normal development before and after birth. Mutations in at least one gene, *MPLKIP*, have been reported to cause a non-photosensitive form of trichothiodystrophy. Mutations in this gene account for fewer than 20 percent of all cases of non-photosensitive trichothiodystrophy. Little is known about the protein produced from the *MPLKIP* gene, although it does not appear to be involved in DNA repair. It is unclear how mutations in the *MPLKIP* gene lead to the varied features of trichothiodystrophy. In some cases, the genetic cause of trichothiodystrophy is unknown. #### Inheritance Pattern This condition is inherited in an autosomal recessive pattern, which means both copies of the gene in each cell have mutations. The parents of an individual with an autosomal recessive condition each carry one copy of the mutated gene, but they typically do not show signs and symptoms of the condition. #### Other Names for This Condition - Amish brittle hair syndrome - BIDS syndrome - brittle hair-intellectual impairment-decreased fertility-short stature syndrome - IBIDS - PIBIDS - TTD ### **Diagnosis & Management** These resources address the diagnosis or management of trichothiodystrophy: - Genetic Testing Registry: BIDS brittle hair-impaired intellect-decreased fertilityshort stature syndrome https://www.ncbi.nlm.nih.gov/gtr/conditions/C0740342/ - Genetic Testing Registry: Trichothiodystrophy 1, photosensitive https://www.ncbi.nlm.nih.gov/gtr/conditions/C1866504/ - Genetic Testing Registry: Trichothiodystrophy, nonphotosensitive 1 https://www.ncbi.nlm.nih.gov/gtr/conditions/C1961117/ - The Merck Manual Home Edition for Patients and Caregivers: Photosensitivity Reactions http://www.merckmanuals.com/home/skin-disorders/sunlight-and-skin-damage/ photosensitivity-reactions - The Merck Manual for Healthcare Professionals: Ichthyosis http://www.merckmanuals.com/professional/dermatologic-disorders/cornification-disorders/ichthyosis These resources from MedlinePlus offer information about the diagnosis and management of various health conditions: - Diagnostic Tests https://medlineplus.gov/diagnostictests.html - Drug Therapy https://medlineplus.gov/drugtherapy.html - Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html - Genetic Counseling https://medlineplus.gov/geneticcounseling.html - Palliative Care https://medlineplus.gov/palliativecare.html #### **Additional Information & Resources** #### MedlinePlus - Health Topic: Metabolic Disorders https://medlineplus.gov/metabolicdisorders.html - Health Topic: Skin Conditions https://medlineplus.gov/skinconditions.html #### Genetic and Rare Diseases Information Center Trichothiodystrophy https://rarediseases.info.nih.gov/diseases/12109/trichothiodystrophy #### **Educational Resources** - Centers for Disease Control and Prevention: Intellectual Disability https://www.cdc.gov/ncbddd/actearly/pdf/parents_pdfs/IntellectualDisability.pdf - Disease InfoSearch: Trichothiodystrophy nonphotosensitive http://www.diseaseinfosearch.org/Trichothiodystrophy+nonphotosensitive/7210 - Disease InfoSearch: Trichothiodystrophy photosensitive http://www.diseaseinfosearch.org/Trichothiodystrophy+photosensitive/7211 - Madame Curie Bioscience Database: Trichothiodystrophy: A Disorder Highlighting the Crosstalk between DNA Repair and Transcription https://www.ncbi.nlm.nih.gov/books/NBK6285/ - MalaCards: trichothiodystrophy 1, photosensitive http://www.malacards.org/card/trichothiodystrophy_1_photosensitive - MalaCards: trichothiodystrophy 2, photosensitive http://www.malacards.org/card/trichothiodystrophy_2_photosensitive - MalaCards: trichothiodystrophy 3, photosensitive http://www.malacards.org/card/trichothiodystrophy_3_photosensitive - MalaCards: trichothiodystrophy 4, nonphotosensitive http://www.malacards.org/card/trichothiodystrophy_4_nonphotosensitive - MalaCards: trichothiodystrophy 5, nonphotosensitive http://www.malacards.org/card/trichothiodystrophy_5_nonphotosensitive - Orphanet: Trichothiodystrophy http://www.orpha.net/consor/cgi-bin/OC_Exp.php?Lng=EN&Expert=33364 - The Merck Manual for Healthcare Professionals: Ichthyosis http://www.merckmanuals.com/professional/dermatologic-disorders/cornification-disorders/ichthyosis - The Merck Manual Home Edition for Patients and Caregivers: Photosensitivity Reactions http://www.merckmanuals.com/home/skin-disorders/sunlight-and-skin-damage/ photosensitivity-reactions # Patient Support and Advocacy Resources - Foundation for Ichthyosis & Related Skin Types (FIRST) http://www.firstskinfoundation.org/content.cfm/category_id/741/page_id/553 - Resource list from the University of Kansas Medical Center: Ichthyosis http://www.kumc.edu/gec/support/ichthyos.html - The MAGIC Foundation https://www.magicfoundation.org/ # **Genetic Testing Registry** - BIDS brittle hair-impaired intellect-decreased fertility-short stature syndrome https://www.ncbi.nlm.nih.gov/gtr/conditions/C0740342/ - Trichothiodystrophy 1, photosensitive https://www.ncbi.nlm.nih.gov/gtr/conditions/C1866504/ - Trichothiodystrophy, nonphotosensitive 1 https://www.ncbi.nlm.nih.gov/gtr/conditions/C1961117/ ### ClinicalTrials.gov ClinicalTrials.gov https://clinicaltrials.gov/ct2/results?cond=%22trichothiodystrophy%22 ### Scientific Articles on PubMed PubMed https://www.ncbi.nlm.nih.gov/pubmed?term=%28DNA+Repair-Deficiency +Disorders%5BMAJR%5D%29+AND+%28%28trichothiodystrophy%5BTIAB%5D %29+OR+%28bids+syndrome%5BTIAB%5D%29+OR+%28IBIDS+syndrome %5BTIAB%5D%29+OR+%28ttd%5BTIAB%5D%29+OR+%28amish+brittle+hair +syndrome%5BTIAB%5D%29%29+AND+english%5Bla%5D+AND+human%5Bmh %5D+AND+%22last+3600+days%22%5Bdp%5D #### OMIM - TRICHOTHIODYSTROPHY 1, PHOTOSENSITIVE http://omim.org/entry/601675 - TRICHOTHIODYSTROPHY 4, NONPHOTOSENSITIVE http://omim.org/entry/234050 # **Sources for This Summary** - Faghri S, Tamura D, Kraemer KH, Digiovanna JJ. Trichothiodystrophy: a systematic review of 112 published cases characterises a wide spectrum of clinical manifestations. J Med Genet. 2008 Oct; 45(10):609-21. doi: 10.1136/jmg.2008.058743. Epub 2008 Jun 25. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18603627 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3459585/ - Hashimoto S, Egly JM. Trichothiodystrophy view from the molecular basis of DNA repair/ transcription factor TFIIH. Hum Mol Genet. 2009 Oct 15;18(R2):R224-30. doi: 10.1093/hmg/ddp390. Review. - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/19808800 - Itin PH, Sarasin A, Pittelkow MR. Trichothiodystrophy: update on the sulfur-deficient brittle hair syndromes. J Am Acad Dermatol. 2001 Jun;44(6):891-920; quiz 921-4. Review. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/11369901 - Kleijer WJ, Laugel V, Berneburg M, Nardo T, Fawcett H, Gratchev A, Jaspers NG, Sarasin A, Stefanini M, Lehmann AR. Incidence of DNA repair deficiency disorders in western Europe: Xeroderma pigmentosum, Cockayne syndrome and trichothiodystrophy. DNA Repair (Amst). 2008 May 3;7(5):744-50. doi: 10.1016/j.dnarep.2008.01.014. Epub 2008 Mar 10. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18329345 - Kraemer KH, Patronas NJ, Schiffmann R, Brooks BP, Tamura D, DiGiovanna JJ. Xeroderma pigmentosum, trichothiodystrophy and Cockayne syndrome: a complex genotype-phenotype relationship. Neuroscience. 2007 Apr 14;145(4):1388-96. Epub 2007 Feb 1. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/17276014 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2288663/ - Morice-Picard F, Cario-André M, Rezvani H, Lacombe D, Sarasin A, Taïeb A. New clinico-genetic classification of trichothiodystrophy. Am J Med Genet A. 2009 Sep;149A(9):2020-30. doi: 10.1002/ajmg.a.32902. Review. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/19681155 - Moslehi R, Signore C, Tamura D, Mills JL, Digiovanna JJ, Tucker MA, Troendle J, Ueda T, Boyle J, Khan SG, Oh KS, Goldstein AM, Kraemer KH. Adverse effects of trichothiodystrophy DNA repair and transcription gene disorder on human fetal development. Clin Genet. 2010 Apr;77(4):365-73. doi: 10.1111/j.1399-0004.2009.01336.x. Epub 2009 Dec 10. Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/20002457 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3463936/ - Stefanini M, Botta E, Lanzafame M, Orioli D. Trichothiodystrophy: from basic mechanisms to clinical implications. DNA Repair (Amst). 2010 Jan 2;9(1):2-10. doi: 10.1016/j.dnarep.2009.10.005. Review. *Citation on PubMed:* https://www.ncbi.nlm.nih.gov/pubmed/19931493 Reprinted from Genetics Home Reference: https://ghr.nlm.nih.gov/condition/trichothiodystrophy Reviewed: May 2010 Published: February 14, 2017 Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services